

Ball Aerospace & Technologies Corp.
BATC Commercial Space Operations

NPP CDRL 040

**Interface Control Document, NPP
Spacecraft High Rate Data (HRD)
RFICD to the Direct-Downlink Stations**

Update

Prepared As BATC Document

Drawing 549467 Revision A

DWG NO. 549467			SH 1	REV A						
APPLICATION			REVISIONS							
PART NO.	NEXT ASSY	USED ON	REV	DESCRIPTION					DATE	APPROVED
NA	568500	SP0031B	-	INITIAL RELEASE					03-05-15	K. Robertson
			A	SEE EO					03-09-30	K. Robertson

All Sheets Same Revision Level

SHEET	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	DRAWING TYPE (PER MIL-T 31000)	
REVISION																CONCEPT. DES.	
SHEET	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	DEVELOP. DES.	
REVISION																PRODUCT	
SHEET	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	COMMERCIAL	X

REVISION STATUS OF SHEETS

UNLESS OTHERWISE SPECIFIED

BRK SHARP EDGES — INTERPRET DRAWING PER DOD-STD-100 AND PRODUCT STANDARD 25030		DIMENSIONS ARE IN INCHES TOLERANCES .XX ±.03 .XXX ±.010 X° ±1°			Ball Aerospace & Technologies Corporation P.O. Box 1062 Boulder, Colorado 80306		
SURFACE TEXTURE EXCEPT AS NOTED	125 v	LAYOUT NO.					
APPROVED	DATE	APPROVED	DATE				
THERMAL NA		PREP BY M. Hereford	03-05-06				
STRL ANAL NA		RESP ENGR J. Mowat	03-05-07				
MATL & PRCS NA		PRODUCIBILITY NA					
SAFETY NA		STD CHECK NA					
QA NA		FIT/FUNC CHK NA					
LOGISTICS NA		SYSTEMS R. Baltrum	03-05-14	SIZE	CAGE CODE	DWG. NO.	REV
C&DH B. Penner	03-05-13	RELIABILITY NA		A	13993	549467	A
CONTRACT NO. COMMERCIAL		SCALE NA		WT NA	SHEET 1 OF 30		

SECTION	SHEET
PREFACE	4
1. INTRODUCTION	5
1.1 PURPOSE	5
1.2 INTERFACE RESPONSIBILITIES	5
1.3 INTERFACE IDENTIFICATION	5
1.3.1 RF Link Definition	5
1.3.2 Link Calculations	5
1.3.3 Other RF Interfaces	5
2. DOCUMENTS	7
2.1 APPLICABLE DOCUMENTS	7
2.2 REFERENCE DOCUMENTS	7
2.3 OTHER RELATED DOCUMENTS	7
3. COMMUNICATIONS INTERFACE REQUIREMENTS	8
3.1 HRD LINK OVERVIEW	8
3.1.1 General	8
3.1.2 Interface RF Links	8
3.2 INTERFACE FUNCTIONAL REQUIREMENTS	8
3.2.1 General	8
3.2.2 Overview	8
3.2.3 Mission Data	8
3.2.4 Pseudo-Random Bit Stream (PRBS)	8
3.2.5 Doppler Tracking and Ranging	9
3.3 COMMUNICATIONS PERFORMANCE CHARACTERISTICS	9
3.3.1 General	9
3.3.2 Mission-data Channel BER	9
3.3.3 PRBS Test Channel BER	9
3.4 SPACECRAFT/DIRECT BROADCAST STATION COMMUNICATION LINK (X-BAND DOWNLINK) MODES	9
4. HRD LINK INTERFACE CHARACTERISTICS	10
4.1 PURPOSE	10
4.2 LINK FUNCTIONAL DESIGNS: SPACECRAFT-TO-DIRECT BROADCAST STATION HRD DOWNLINK	10
4.2.1 General	10
4.2.2 Functional Description	11
4.2.2.1 Data Formatting for Mission Data (see Figure 4-6)	12
4.2.2.2 Direct Broadcast User Groundstation Functionality	12
4.3 BASEBAND SIGNAL CHARACTERISTICS	15
4.3.1 General	15
4.3.2 Mission-data Baseband Signal Parameters	15
4.3.3 HRD Formatter	15
4.3.4 HRD Randomizer	15
4.3.5 Data and Symbol Signal Formats	16
4.3.6 Convolutional Coding	16
4.4 RF SIGNAL CHARACTERISTICS	20
4.4.1 General	20
4.4.2 Signal Characteristics	20
4.4.2.1 Signal Characteristics-DSN protection	20
4.4.2.2 Signal Characteristics- NTIA bandwidth	21

	Aerospace & Technologies Corp.	P.O. Box 1062 Boulder, Colorado 80306	SIZE A	CAGE CODE 13993	DWG. NO. 549467	REV A
---	-----------------------------------	---	------------------	---------------------------	---------------------------	-----------------

4.4.2.3	Filter Characteristics.....	21
4.4.2.4	Signal Characteristics-Doppler Shift.....	22
4.4.2.5	Signal Characteristics-Spurious Emissions.....	22
4.5	GROUND INTERFACE TESTING.....	22
4.5.1	<i>HRD Compatibility Test.....</i>	22
4.5.2	<i>End-to-End Test.....</i>	23
4.6	HRD SCHEDULING	23
APPENDIX A. RF LINK CALCULATIONS		24
APPENDIX B. EARTH-COVERAGE ANTENNA PATTERN.....		26
APPENDIX C. HRD SPECTRUM		27
APPENDIX D. ACRONYMS		28

Figures

<u>Figure</u>	<u>Title</u>	<u>Page</u>
Figure 1-1.	Spacecraft Communication Links	6
Figure 4-1.	Spacecraft-to-Direct Broadcast Station Downlink Configuration (Mission Data)	10
Figure 4-2.	Spacecraft-to-Direct Broadcast Station Downlink Configuration (PRBS Mode)	11
Figure 4-3	HRD Randomizer Configuration	16
Figure 4-4	HRD Randomizer Logic Diagram.....	16
Figure 4-5.	CCSDS Recommendation for Telemetry Channel Coding	17
Figure 4-6	HRD Formatter/Transmitter Block Diagram	18
Figure 4-7	CCSDS Grade 2 HRD Formatting	19
Figure 4-8	NTIA Bandwidth Requirement	21
Figure 4-9	HRD Pre-final RF Filter.....	21
Figure 4-10	Doppler Shift Rate Versus Elevation Angle.....	22
Figure 4-11	HRD Connection for Compatibility Test	23
Figure A-1:	Static Link Analysis	24
Figure A-2:	Link Analysis Margin Versus User Terminal Elevation Angle	25
Figure B-1:	Single Sided Antenna Pattern Requirement as a Function of Offpoint Angle.....	26
Figure C-1	Spectral Plot.....	27

Tables

Table

Table 3-1.	Spacecraft HRD Communications Modes.....	9
Table 4-1.	HRD-band Downlink Baseband and RF Signal Parameter Requirements Versus Capability and Interface Characteristics (Numbers are placeholders only)	13
Table 4-2	DSN Flux-Density Analysis	20

Preface

The National Polar-Orbiting Operational Environmental Satellite System (NPOESS) Preparatory Project (NPP) Spacecraft Radio Frequency (RF) Interface Control Document (ICD) defines all X-band High Rate Data (HRD) communication links between NPP Spacecraft and Direct Broadcast Users.

As designated lead center for the NPP Spacecraft, the Goddard Space Flight Center (GSFC) NPP Project Office (Code 429) will maintain configuration control of this document through its Configuration Control Board (CCB).

For the remainder of this document, the NPP Spacecraft may be referred to as the Spacecraft.

Aerospace &
Technologies Corp.

P.O. Box 1062
Boulder, Colorado
80306

SIZE
A

CAGE CODE
13993

DWG. NO.
549467

REV
A

1. INTRODUCTION

1.1 PURPOSE

This Interface Control Document (ICD) establishes performance requirements and defines and controls technical aspects of the High Rate Data (HRD) communications subsystem interfaces between the NPP Spacecraft and Direct Broadcast Users worldwide within line-of-sight view. The HRD provides real-time mission data (which includes instrument science data, instrument engineering data, and instrument telemetry data), and real-time Spacecraft housekeeping data via X-band downlink transmission.

1.2 INTERFACE RESPONSIBILITIES

Ball Aerospace and Technologies Corporation (BATC) under contract to Goddard Space Flight Center (GSFC) NPP Project Office is responsible for the NPP Spacecraft portion of the interface. Users of the Direct Broadcast Stations are responsible for meeting the requirements laid out in this ICD. Design requirements and parameters in this ICD are controlled by the GSFC NPP Project Office CCB, with inputs from GSFC NPP Project Personnel, Integrated Program Office (IPO), Shared System Performance Responsibility (SSPR), and BATC as appropriate

1.3 INTERFACE IDENTIFICATION

1.3.1 RF Link Definition

The communications subsystem interface defined and controlled by this ICD is the HRD Radio Frequency (RF) transmission link between the NPP Spacecraft and the Direct Broadcast Users as defined in Section 3. This ICD does not apply to the RF links of any other spacecraft/vehicle, tracking system, or dedicated ground terminal. Figure 1-1 depicts the RF links between the Spacecraft and its various interfaces.

1.3.2 Link Calculations

The RF link calculations contained in Appendix A for the Spacecraft modes of operation are included only as supporting data and do not constitute a formal part of the RF ICD agreement. The Earth-coverage antenna patterns and downlink spectrum provided in Appendix B and Appendix C, respectively, are included for information purposes and are also not part of this RF ICD agreement.

1.3.3 Other RF Interfaces

The RF interfaces between the NPP Spacecraft and the Space Network, the NPP Spacecraft and S-Band at Norway groundstation, and the NPP Spacecraft and X-Band at Norway groundstation are included in separate RF ICDs. This ICD provides the definition of the NPP spacecraft to Command, Control and Communications Segment (C3S) interface mnemonic X_PP_C3-P3010.

Figure 1-1. Spacecraft Communication Links

Aerospace &
Technologies Corp.P.O. Box 1062
Boulder, Colorado
80306SIZE
ACAGE CODE
13993DWG. NO.
549467REV
A

2. DOCUMENTS

2.1 APPLICABLE DOCUMENTS

The following documents are applicable to the NPP Spacecraft.

- a. [GSFC 429-01-07-01, National Polar-Orbiting Environmental Satellite System \(NPOESS\) Preparatory Project \(NPP\) Satellite Requirements Specification, current version.](#)
- b. [National Telecommunications & Information Administration \(NTIA\) Manual of Regulations & Procedures for Federal Radio Frequency Management, May/September 2000 Revisions.](#)
- c. [Interface Requirements Document \(IRD\) For National Polar-Orbiting Operational Environmental Satellite System \(NPOESS\) Preparatory Project \(NPP\) Mission System to Direct Broadcast Users Interface, dated December 3, 2001.](#)

2.2 REFERENCE DOCUMENTS

The following documents are reference documents applicable to the RF interface being controlled. These documents do not form a part of this ICD and are not controlled by their reference herein.

- a. [NPP Mission Data Format Control Book 549479](#)
- b. [Consultative Committee for Space Data Systems \(CCSDS\) Recommendations for Telemetry Channel Coding, \(CCSDS 101.0-B-5\).](#)
- c. [Consultative Committee for Space Data Systems \(CCSDS\) Recommendations for Advanced Orbiting Systems – Networks and Data Links: Architectural Specification \(CCSDS 701.0-B-3\)](#)

2.3 OTHER RELATED DOCUMENTS

The following documents are listed for the convenience of the user. These documents do not form a part of this ICD and are not controlled by their reference herein.

- a. [PF568401, Product Functional Specification, HRD Transmitter](#)

3. COMMUNICATIONS INTERFACE REQUIREMENTS

3.1 HRD LINK OVERVIEW

3.1.1 General

The Spacecraft will use an Earth-coverage pattern antenna to provide downlink for Direct Broadcast Users. It provides real-time mission data (which includes instrument science data, instrument engineering data, and instrument telemetry data), and real-time Spacecraft housekeeping data. The data rate is 15Mbps at a nominal downlink frequency of 7812 MHz. In normal operations broadcast data will operate continuously providing real-time data to the Direct Broadcast Users.

3.1.2 Interface RF Links

The required RF communication links are as follows:

- a. Mission data from Spacecraft-to-Direct Broadcast Users.
- b. Pseudo Random Bit Stream (PRBS) for bit error rate (BER) measurements

3.2 INTERFACE FUNCTIONAL REQUIREMENTS

3.2.1 General

Paragraphs 3.2.2 to 3.2.5 describe the X-Band interface functional requirements that exist between the Spacecraft and the Direct Broadcast Users.

3.2.2 Overview

The HRD system hardware onboard the Spacecraft consists of two transmitters, one transfer switch, and one shaped reflector antenna. The antenna is designed to give Earth-coverage radiation pattern. Antenna patterns are shown in Appendix B for reference. The system is designed to always be on, with the ability to be turned off indefinitely. Figure 4-6 shows the architecture for the HRD system.

The Direct Broadcast User Terminal demodulates and decodes the RF received from the Spacecraft communication subsystem. The Spacecraft-to-Earth station link distance ranges from 2835 km, at a ground station elevation angle of 5 degrees to 824 km at a station elevation angle of 90 degrees.

Direct Broadcast Station support is dependent on favorable radio line-of-sight conditions when Direct Broadcast Station antenna elevation angle is greater than 5 degrees (above the local horizon).

3.2.3 Mission Data

Transmission of real-time payload data from the Spacecraft to Direct Broadcast Users of HRD occurs at 15 Mbps. Mission data will be formatted in accordance with Spacecraft requirements outlined in paragraph 4.3. The 15 Mbps is the Channel Access Data Unit (CADU) bit rate, measured after Reed-Solomon coding and pre-pending the Attached Sync Marker. After rate 1/2 convolutional coding is applied, the in-phase (I)- and quadrature-phase (Q)-channels are each modulated with 15 Msps (30 Msps total). Data from the HRD is selectable by Application Identification (APID) via table load. In all cases, fill on frames are added in order to maintain the 15 Mbps downlink rate.

3.2.4 Pseudo-Random Bit Stream (PRBS)

The satellite will generate pseudo-random bit stream test data as a test mode used for the purpose of bit error rate (BER) checking, as required. It is not a normal X-band downlink service.

NOTE:

	Aerospace & Technologies Corp.	P.O. Box 1062 Boulder, Colorado 80306	SIZE A	CAGE CODE 13993	DWG. NO. 549467	REV A
---	-----------------------------------	---	------------------	---------------------------	---------------------------	-----------------

The link analysis for the PRBS is not shown since the Mission Data link analysis is worst case.

3.2.5 Doppler Tracking and Ranging

The Direct Broadcast Stations must be able to handle a maximum Doppler shift of +/- 171.6 kHz at an elevation angle of 5 degrees, and a Doppler shift rate of 1.55 kHz/sec at an elevation angle of 90 degrees. This link will not provide a ranging capability.

3.3 COMMUNICATIONS PERFORMANCE CHARACTERISTICS

3.3.1 General

RF link performance requirements for the communications functional capability described in paragraph 3.2 are defined in this section. Direct Broadcast Station communications performance requirements are based on the presumption that the Spacecraft and Direct Broadcast Station each perform in accordance with the system performance parameters defined in Section 4.

3.3.2 Mission-data Channel BER

The maximum HRD downlink information BER for the mission data channel will be 1.83×10^{-3} , referenced to the input of a Reed-Solomon (R-S) Decoder on the ground. With R-S decoding at the Direct Broadcast terminal, the effective output mission data BER will be 10^{-8} . The Interface Requirements Document (IRD) requires an E_b/N_0 of 4.4 dB, which is more stringent than the 10^{-8} BER requirement. Therefore the link analysis is performed using the E_b/N_0 requirement of 4.4 dB.

3.3.3 PRBS Test Channel BER

The maximum HRD downlink information BER for the PRBS test channel will be 1×10^{-4} , referenced to the output of the Viterbi decoder on the ground per the HRD IRD. Actual performance will be better than 10^{-5} based on the E_b/N_0 requirement of 4.4 dB.

3.4 SPACECRAFT/DIRECT BROADCAST STATION COMMUNICATION LINK (X-BAND DOWNLINK) MODES

The Spacecraft X-band downlink modes are shown in Table 3-1.

Table 3-1. Spacecraft HRD Communications Modes

Service	Data Mode	Rate (Mbps)	Antenna (Polarization)	Modulation	I:Q Power Ratio
Direct Broadcast Users	HRD (mission data)	15	Earth-coverage antenna (RHCP)	QPSK	1:1
Direct Broadcast Users	PRBS	15	Earth-coverage antenna (RHCP)	QPSK	1:1

4. HRD LINK INTERFACE CHARACTERISTICS

4.1 PURPOSE

This section specifies the functional design of the RF HRD link. Pertinent **Spacecraft** and **Direct Broadcast** Station communications signal designs and system performance requirements are also specified.

4.2 LINK FUNCTIONAL DESIGNS: SPACECRAFT-TO-DIRECT BROADCAST STATION HRD DOWNLINK

4.2.1 General

The HRD transmitter will be used to transmit the data for this link. Baseband characteristics **will** be in accordance with Table 4-1. The **Earth**-coverage antenna provides 15 Mbps data to the Direct Broadcast Users. The HRD system is designed to transmit data at all times, however, it can be turned off indefinitely if the need arises.

Figure 4-1. Spacecraft-to-Direct Broadcast Station Downlink Configuration (Mission Data)

Figure 4-2. Spacecraft-to-Direct Broadcast Station Downlink Configuration (PRBS Mode)

4.2.2 Functional Description

The functional interface of the Mission Data link will be as shown in Figure 4-1, and the functional interface of the PRBS test bit stream link will be as shown in Figure 4-2.

- The Spacecraft mission data is sent from the Command and Data Processor (CDP) to the HRD transmitters. The signal from the CDP is Low Voltage Differential Signal (LVDS) in a Non-return to Zero Level (NRZ-L) format.
- The data is then converted from NRZ-L to Non-return to Zero Mark (NRZ-M) format and is then convolutionally encoded.
- The convolutional encoder outputs are split with G1 on the I- and G2 (inverted) on the Q-channel. The I- and Q-channel data is Quadrature Phase Shift Keying (QPSK) modulated onto the X-band carrier with an I/Q-channel power ratio of 1:1 as shown in Figure 4-1 and Figure 4-2. The X-band carrier is derived from a Temperature Compensated Crystal Oscillator (TCXO).
- These data streams QPSK modulate onto a 7812 MHz carrier. The resulting RF output is amplified to 7 watts minimum out of the transmitter. The link uses the Earth-coverage antenna to transmit to Direct Broadcast Users.

4.2.2.1 Data Formatting for Mission Data (see Figure 4-6)

The order of data formatting is as follows: (Details of A and B are covered in the Mission Data Format Control Book, 549479)

- a. CCSDS format (into Coded Virtual Channel Data Units (CVCDU's) with Reed Solomon (R-S) (255,223), I=4)
- b. Randomize CVCDU's (see Section 4.3.4)
- c. CCSDS format into Channel Acces Data Units (CADU's) by adding sync (see Section 4.3.4)
- d. Differential encode
- e. Convolutional encode (as called out in paragraph 4.3.6)—the G1 output will be routed to the I channel of the HRD transmitter, and the G2 (inverted) output will be routed to the Q channel of the HRD transmitter.

Data formatting for PRBS mode is as follows (see Figure 4-2):

- a. All zeroes input
- b. Randomize the input by using the following bit transition generation function (refer to CCSDS 101.0-B-5 Recommendations for Telemetry Channel Coding):

$$h(x) = x^8 + x^7 + x^5 + x^3 + 1$$

- c. Differential encode
- d. Convolutional encode (as called out in paragraph 4.3.6)—the G1 output will be routed to the I channel of the HRD transmitter, and the G2 (inverted) output will be routed to the Q channel of the HRD transmitter.

4.2.2.2 Direct Broadcast User Groundstation Functionality

At the Direct Broadcast Users Receive Ground Station, the input signal from the receive antenna is downconverted before being input to the QPSK receiver/demodulator. The QPSK receiver/demodulator demodulates the downconverted signal into separate I- and Q-channel data streams with NRZ-M format. Following QPSK demodulation, the bit synchronizers recover symbol clock, the data is Viterbi decoded, and converted to NRZ-L format. After being converted to NRZ-L the data will be derandomized. Table 4-1 contains minimum performance requirements for the Direct Broadcast Users Ground Station.

Table 4-1. HRD-band Downlink Baseband and RF Signal Parameter Requirements Versus Capability and Interface Characteristics (Numbers are placeholders only)

Parameter	Requirement/Source			Capability		Comply	
Transmit Center Frequency	7812 ± 0.03 MHz			7812 ± 0.03 MHz		Yes	
Data Rate	15,000,000 bps +/- 6 kbps			15,000,000 bps +/- 6 kbps		Yes	
Polarization	RHCP			RHCP		Yes	
Axial Ratio	Ground Elevation Angle (deg)	Angle from Spacecraft Antenna Boresight (deg)	Axial Ratio (dB)	Angle from Spacecraft Antenna Boresight (deg)	Axial Ratio (dB)		
	5	61.9		61.9	TBD		
	40	42.7		42.7			
	70	17.6		17.6			
Coverage	$\pm 62^\circ$			$\pm 62^\circ$ (1)		Yes	
Minimum EIRP (dBm)	Ground Elevation Angle (deg)	Angle from Spacecraft Antenna Boresight (deg)	EIRP (dBm)	Angle from Spacecraft Antenna Boresight (deg)	EIRP (dBm)		
	5	61.9 ± 0.1	42.8	61.9 ± 0.1	TBD		
	40	42.7 ± 0.1	33.6	42.7 ± 0.1			
	70	17.6 ± 0.1	30.8	17.6 ± 0.1			
Data Modulation	QPSK			Compliance		Yes	
Data Format, Modulator Output	NRZ-M output			Compliance		Yes	
Assigned Bandwidth (-20 dB)	≤ 30 MHz			30 MHz		Yes	
Gain Slope over $f_c \pm 15$ MHz	≤ 0.2 dB/MHz			Angle from Spacecraft Antenna Boresight (deg)	Gain Slope		
				61.9	TBD		
				43.6			
				17.9			
Gain Flatness over $f_c \pm 15$ MHz		<2.0 dB p-p			<2.0 dB p-p		Yes
Phase Non-linearity over $f_c \pm 15$ MHz		<6 degrees p-p			<6 degrees p-p		Yes
I/Q Power Ratio (Nominal)	1:1			1:1		Yes	
I/Q Power Ratio Tolerance	≤ 0.5 dB			≤ 0.5 dB		Yes	
QPSK Phase Imbalance	$\leq 4.5^\circ$			$\leq 4.5^\circ$		Yes	
QPSK Gain Imbalance	≤ 1 dB p-p			≤ 1 dB p-p		Yes	
Data Asymmetry	$\leq 3\%$			$\leq 3\%$		Yes	
Data Bit Jitter	$\leq 1\%$			$\leq 1\%$		Yes	
Phase Noise (Offset from Carrier) 100 Hz – 40 MHz	≤ 2.0 degrees RMS			≤ 2.0 degrees RMS			
Spurious Phase Modulation	≤ 2.0 degrees RMS			≤ 2.0 degrees RMS			
AM/PM	$\leq 10^\circ/\text{dB}$			$< 10^\circ/\text{dB}$		Yes	
I/Q Data Skew	$< \pm 5\%$ of bit period			$< \pm 5\%$ of bit period		Yes	

Parameter	Requirement/Source	Capability	Comply		
Operational Duty Cycle, Science Mode	100%	100%	Yes		
Service Interruption	None	HRD can be commanded off or on	Yes		
Frequency Stability Over all conditions	$\pm 1 \times 10^{-5}$	$\pm 1 \times 10^{-5}$	Yes		
HRD System BER	1×10^{-8} (link margin ≥ 1 dB)	1×10^{-8}	Yes		
Untracked Spurious PM (100 Hz to 40 MHz)	$\leq 2^\circ$	$\leq 2^\circ$	Yes		
Carrier Suppression	≥ 30 dBc	≥ 30 dBc	Yes		
Spurious Emissions (out-of-band)	<-53dBc/Hz	<-53dBc/Hz	Yes		
Ground Station Pointing Loss	≤ 1 dB	≤ 1 dB	Yes		
Ground Station Implementation Loss	≤ 2.5 dB	≤ 2.5 dB	Yes		
Ground Station Multipath Loss at 5° Elevation angle	<0.2 dB	<0.2 dB	Yes		
Ground Station G/T (dB/K) 3 meter antenna	Ground Elevation	G/T (dB/K) (2)	Ground Elevation	G/T (dB/K) (2)	Yes
Reference: IRD for NPP Mission System to Direct Broadcast Users Interface	5° 40° 70° 90°	22.7 23.59 23.65 23.66	5° 40° 70° 90°	22.7 23.59 23.65 23.66	
NOTE					
<ol style="list-style-type: none"> Allows for +/-0.3 degree pointing uncertainty The link availability is dependent upon actual location of the User Terminal. Reference the Link Analysis in Appendix A. 					

4.3 BASEBAND SIGNAL CHARACTERISTICS

4.3.1 General

This paragraph provides a description of the baseband signal characteristics of the HRD downlink signal to the Direct Broadcast Users. The formatting process is illustrated in Figure 4-7. Further detail of the CCSDS structure is covered in the NPP Mission Data Format Control Book 549479.

4.3.2 Mission-data Baseband Signal Parameters

The Spacecraft HRD downlink baseband signal parameters for the mission data are contained in Table 4-1, along with the modulation and RF signal parameters.

4.3.3 HRD Formatter

The CDP shall provide a HRD Formatter function that allows CCSDS CADUs to be generated from CCSDS Virtual Channel Data Units (VCDU) provided by the CDP flight software (FSW). The HRD Formatter shall support CCSDS Grade 2 telemetry service as defined in CCSDS 701.0-B-3 Paragraphs 2.3.3 and 2.4.1.2.f. The Reed-Solomon code is standard CCSDS 255,223 with interleave depth 4. A block diagram of the HRD Formatter and transmitter is shown in Figure 4-6. Fill frames with Virtual Channel 63 are added as necessary at the VCDU level in order to maintain a constant 15 Mbps formatted downlink rate as shown in the diagram. In order to perform BER tests, an all 0's input may be switched into the system prior to the randomizer as shown in the Figure 4-6.

4.3.4 HRD Randomizer

The HRD Formatter shall provide a function to randomize telemetry data contained in CVCDUs. The randomization process shall be Enable/Disable selectable by command.

The data shall be randomized in compliance with CCSDS 101.0-B-5, Paragraph 6.2, when the HRD data randomizer is enabled. The HRD Randomizer configuration is illustrated in Figure 4-3. The Logic for the HRD data randomizer is shown in Figure 4-4. The data shall bypass this process when the HRD data randomizer is disabled. The 32 bit synchronization marker is added to each Data Unit in order to complete the CADU format.

Aerospace &
Technologies Corp.

P.O. Box 1062
Boulder, Colorado
80306

SIZE
A

CAGE CODE
13993

DWG. NO.
549467

REV
A

Figure 4-3 HRD Randomizer Configuration

Figure 4-4 HRD Randomizer Logic Diagram

4.3.5 Data and Symbol Signal Formats

After randomization and insertion of the frame synchronization marker, the signal is serially converted from NRZ-L to NRZ-M.

4.3.6 Convolutional Coding

The Spacecraft will encode the HRD stream with a rate $\frac{1}{2}$, constraint length 7 convolutional coding as defined in CCSDS 101.0-B-5. Figure 4-5 shows the encoder block diagram. The convolutional encoder outputs are routed with G1 to the I channel of the modulator and G2 (inverted) to the Q channel of the modulator.

Figure 4-5. CCSDS Recommendation for Telemetry Channel Coding

Aerospace &
Technologies Corp.

P.O. Box 1062
Boulder, Colorado
80306

SIZE
A

CAGE CODE
13993

DWG. NO.
549467

REV
A

Figure 4-6 HRD Formatter/Transmitter Block Diagram

Aerospace &
Technologies Corp.

P.O. Box 1062
Boulder, Colorado
80306

SIZE
A

CAGE CODE
13993

DWG. NO.
549467

REV
A

Figure 4-7 CCSDS Grade 2 HRD Formatting

4.4 RF SIGNAL CHARACTERISTICS

4.4.1 General

For the Spacecraft-to-Direct Broadcast Users HRD 15 Mbps downlink, balanced QPSK modulation (channel power ratio of 1:1) is used.

4.4.2 Signal Characteristics

The signal characteristics of the HRD downlink are in accordance with Table 4-1. QPSK modulation is employed. The X-band carrier is modulated by the I- and Q-baseband signals. The HRD downlink uses an Earth-coverage antenna on the Spacecraft. The I channel leads the Q channel by 90 degrees.

4.4.2.1 Signal Characteristics-DSN protection

Deep Space Network (DSN) interference criteria of $-255.1 \text{ dBW/m}^2 \text{ Hz}$ from 8400 to 8450 MHz is met by filtering the HRD transmitter appropriately in this band.

Table 4-2 shows the analysis

Table 4-2 DSN Flux-Density Analysis

Parameter	Power	Units	Reference
HTX Max Power	14	watts	Maximum Output Power
Power in dBW	11.46	dBW	
passive loss	-1	dB	Lowest case loss
Ant Gain	6.5	dBi	Worst case antenna gain (SC not nadir pointed)
EIRP	16.96	dBW	(sum of above)
RF vs. unmodulated	-71.8	dB	$= \frac{V_s^2 T_s}{\pi f T_s}$
(Sin X)/X loss	-40.00	dB	$\left(\frac{\sin \pi f T_s}{\pi f T_s} \right)^2$
filter loss	-33	dB	Transmitter Filter at 39th sideband
Spreading factor	-129.3	dB	825 km distance (NPP directly over DSN)
total	-257.11	dBW/m ² per Hz	
requirement	-255.1	dBW/m ² per Hz	SA1157 (& HRD IRD)
Margin	2.01	dB	Worst Case

4.4.2.2 Signal Characteristics- NTIA bandwidth

The filtering of the HRD downlink will be within the NTIA bandwidth mask as shown in Figure 4-8.

Figure 4-8 NTIA Bandwidth Requirement

4.4.2.3 Filter Characteristics

A pre-final amplifier filter is employed to meet the requirement of 4.4.2.1 and 4.4.2.2. The filter characteristic is shown in Figure 4-9. The spectral output is shown in Appendix C.

Figure 4-9 HRD Pre-final RF Filter

4.4.2.4 Signal Characteristics-Doppler Shift

The [Spacecraft](#) will be traveling at a velocity of ~7.44 km/sec at an altitude of 824 km. This results in a maximum doppler shift of +/-171.6 kHz at an elevation angle of 5 degrees. Figure 4-10 shows the doppler shift rate as the [Spacecraft](#) travels over the different elevation angles. The max rate of change of 1.55 kHz/sec occurs at an elevation angle of 90 degrees.

Figure 4-10 Doppler Shift Rate Versus Elevation Angle

4.4.2.5 Signal Characteristics-Spurious Emissions

All out-of-band spurious emissions [will](#) be less than -53dBc/Hz.

4.5 GROUND INTERFACE TESTING

4.5.1 HRD Compatibility Test

The NPP Spacecraft will be made available to perform HRD compatibility testing for the purpose of verifying compatibility with the specified HRD groundstation. A hardline RF output from the transmitter and an airlink path will be available for this compatibility testing. Figure 4-11 shows that the transfer switch allows for switching between the two configurations with full redundancy checking available. Attenuators will be provided as necessary to interface with the ground test equipment. Additional detail [will](#) be available when the scope of the testing is known.

	Aerospace & Technologies Corp.	P.O. Box 1062 Boulder, Colorado 80306	SIZE A	CAGE CODE 13993	DWG. NO. 549467	REV A
---	-----------------------------------	---	------------------	---------------------------	---------------------------	-----------------

Figure 4-11 HRD Connection for Compatibility Test

4.5.2 End-to-End Test

For End-to-End (ETE) testing during NPP Compatibility Tests (NCTs), HRD data will be flowed from the HRD ingest system at BATC via Gbit Ethernet to the NPOESS factory. HRD data will be sent in a "raw" format with CORBA (TBR) protocol wrapper. This data will be sent in near real-time fashion at the full 15 Mbps rate in NRZ-L format (convolutional coding will have been removed).

4.6 HRD SCHEDULING

Data regarding NPP scheduling, ephemeris information, predicted outages, and other user messages will be stored on the NPOESS Mission Support Data Server (MSDS). Authorized Direct Broadcast Users may retrieve mission support data via the internet. The NPOESS MSDS Uniform Resource Locator (URL) will be provided to the Direct Broadcast User upon registration with the NPOESS Program.

Aerospace &
Technologies Corp.

P.O. Box 1062
Boulder, Colorado
80306

SIZE
A

CAGE CODE
13993

DWG. NO.
549467

REV
A

APPENDIX A. RF Link Calculations

NPP Payload Science Downlink at 15 Mbps (5 deg)				
Parameter	Symbol	Value	Unit	Source
Frequency	f	7.812	GHz	Input Parameter
Transmitter Power	p	7.00	Watt	Input Parameter
Total Transmit Power	P	38.45	dBm	$P = 10 \log(p) + 30$
S/C Antenna Gain (+/- 61.9°)	Gt	5.90	dB	Gain is worst case for +/- 1° pointing
Passive Loss	Li	-1.30	dB	7 ft coaxial cable loss & switch
Equiv. Isotropic Radiated Power	EIRP	43.05	dBm	$EIRP = P + Gt + Li$
Propagation Path Length	S	2835.13	km	Input Param (5° Elevation Angle)
Free Space Dispersion Loss	Ls	-179.3545	dB	$Ls = -92.44 - 20\log(S) - 20\log(f)$
Polarization Loss	Lp	-0.20	dB	Pol loss in antenna gain measurements
Rain & Atmospheric Loss	La	-3.65	dB	HRD IRD Spec
Multipath Loss	Lc	-0.20	dB	HRD IRD Spec
Ground Antenna Pointing Loss		-1.00	dB	3 meter ground antenna
Ground Station G/T	Grp	22.70	dB/K	HRD IRD G/T at 5° elevation angle
Total Received Power/T		-118.65	dBm/K	
Boltzmann's Constant	k	-198.6	dBm/Hz-K	$k = 10\log(1.38 \times 10^{-23})$
Total Received Power/kT		79.95	dB-Hz	
DATA CHANNEL (OQPSK)				
Data Power/kT		79.95	dBm/Hz/KT	
Information Rate		71.76	dB-Hz	15 Mbps/Channel
Available S/N		8.19	dB	
Rqd E_b/N_0 10^{-5} BER from Viterbi		4.40	dB	From IRD link analysis
Implementation Loss		-2.50	dB	IRD specified implementation loss
Available Signal Margin		1.29	dB	1 dB Margin Required

Figure A-1: Static Link Analysis

Aerospace &
Technologies Corp.

P.O. Box 1062
Boulder, Colorado
80306

SIZE
A

CAGE CODE
13993

DWG. NO.
549467

REV
A

	DWG NO. 549467	SH 25	REV A
--	----------------	-------	-------

TBD

Figure A-2: Link Analysis Margin Versus User Terminal Elevation Angle

APPENDIX B. Earth-Coverage Antenna Pattern

Figure B-1: Single Sided Antenna Pattern Requirement as a Function of Offpoint Angle

Aerospace &
Technologies Corp.

P.O. Box 1062
Boulder, Colorado
80306

SIZE
A

CAGE CODE
13993

DWG. NO.
549467

REV
A

APPENDIX C. HRD Spectrum

TBD

Figure C-1 Spectral Plot

Aerospace &
Technologies Corp.

P.O. Box 1062
Boulder, Colorado
80306

SIZE
A

CAGE CODE
13993

DWG. NO.
549467

REV
A

APPENDIX D. Acronyms

APID	Application Identification
AM	Amplitude Modulation
BATC	Ball Aerospace & Technologies Corporation
BER	Bit Error Rate
CADU	Channel Access Data Unit
CCB	Configuration Control Board
CCSDS	Consultative Committee for Space Data Systems
CDP	Command and Data Processor
CMD	Command
cPCI	Compact Peripheral Computer Interface
CVCDU	Coded Virtual Channel Data Unit
C3S	Command, Control and Communications Segment
dB	Decibel
dBc	Decibel Below Unmodulated Carrier
dBm	Decibel level is relative to a 1 milliwatt reference
dBW	Decibel level is relative to a 1 watt reference
DSN	Deep Space Network
EIRP	Effective Isotropic Radiated Power
ETE	End-to-End
FSW	Flight Software
GSFC	Goddard Space Flight Center
G/T	System Gain-to-Noise Temperature Ratio (dB/ ⁰ K)
HRD	High Rate Data
HTX	HRD Transmitter
Hz	Hertz
ICD	Interface Control Document
I channel	in-phase channel
IPO	Integrated Program Office
IRD	Interface Requirements Document
K	Kelvin
kbps	Kilobits per second
Kib/s	Kilobits (binary) per Second (ie 32 Kib/s = 32,768 bps)
LVDS	Low Voltage Differential Signal

Mbps	Megabits per Second
MHz	Megahertz
M_PDU	Multiplexer Protocol Data Unit
MSB	Most Significant Bit
MSDS	Mission Support Data Server
MspS	Megasymbols per second
NASA	National Aeronautics and Space Administration
N/A	Not Applicable
NCT	NPP Compatibility Test
ND	Networks Division
NPOESS	National Polar-Orbiting Operational Environmental Satellite System
NPP	NPOESS Preparatory Project
NRZ	Non-return to Zero
NRZ-L	Non-return to Zero Level
NRZ-M	Non-return to Zero Mark
NTIA	National Telecommunications & Information Administration
PM	Phase Modulation
Pol	Polarization
p-p	Peak to Peak
PRBS	Pseudo Random Bit Stream
Q channel	quadrature-phase channel
QPSK	Quadrature Phase Shift Keying
RF	Radio Frequency
RFICD	Radio Frequency Interface Control Document
RHCP	Right Hand Circular Polarization
RMS	Root Mean Square
RS	Reed/Solomon
S/C	Spacecraft
SMD	Stored Mission Data
S/N	Signal to Noise Ratio
SSPA	Solid State Power Amplifier
SSPR	Shared System Performance Responsibility
synch	synchronizer
TBD	To Be Determined
TDRS	Tracking and Data Relay Satellite

Aerospace &
Technologies Corp.P.O. Box 1062
Boulder, Colorado
80306SIZE
ACAGE CODE
13993DWG. NO.
549467REV
A

TDRSS Tracking and Data Relay Satellite System
TLM Telemetry
TCXO Temperature Compensated Crystal Oscillator
URL Uniform Resource Locator
VCDU Virtual Channel Data Unit

Aerospace &
Technologies Corp.

P.O. Box 1062
Boulder, Colorado
80306

SIZE
A

CAGE CODE
13993

DWG. NO.
549467

REV
A

ENGINEERING ORDER		CAGE CODE 13993	RELEASE DATE AND SIGNATURE	SH 1 OF 1	DWG NO. 549467	FLOOR RELEASE <input type="checkbox"/>
 Ball Aerospace & Technologies Corporation	P. O. Box 1062 Boulder, CO 80306	CHARGE CODE	03-09-30 K. Robertson	DWG AND EO CHECKED BY		INC DWG CHANGE LTR
		31411.5.2.0.0.2		ADV EO CHECKED BY		ADV DWG CHANGE LTR

Summary of Changes

Extensively revised and redrawn. (Change bars in the margin of the RF ICD indicate which lines have been updated.)
 For "WAS" condition, see rev "-" print.

DWG TITLE:		REASON FOR CHANGE:		RELATED EO(S):		PART NO(S) AFFECTED: -	
Interface Control Document, NPP Spacecraft High Rate Date (HRD) RFICD to the Direct Broadcast Stations		Incorporates Clarifications and Updates				CHANGE CLASS	CLASS I CHANGE AUTHORIZATION
SAFETY	RELIABILITY	PREPARED BY	DISPOSITION OF PART(S)			II	
NA	NA	M. Hereford 03-09-12	NONMANDATORY CHANGE	MANDATORY CHANGE	EFFECTIVITY		
LOGISTICS	THERMAL	RESP ENGR			CII(S) SERNO(S) ²		
NA	NA	J. Mowat 03-09-21	EXIST. PARTS ACCEPT <input type="checkbox"/>	SCRAP <input type="checkbox"/>	SP0031B NA		
QA	STRL ANAL	PROCUREMENT	DWG RECORD CHANGE <input checked="" type="checkbox"/>	REWORK <input type="checkbox"/>			
G. Mead 03-09-12	NA	NA					
ADV. CHANGE INC. BY	I&T	SYSTEMS					
	P. Snider COPY	R. Baltrum	NOTED ABOVE <input type="checkbox"/>	RETEST <input type="checkbox"/>			
ELECECTRIAL	C&DH	HARNESS					
NA	B. Penner 03-09-19	NA					
	PRODUCTION	CCCB	LOGISTICS IMPACT: YES <input type="checkbox"/> SEE SH 2	NO <input checked="" type="checkbox"/>			
	NA	NA					

¹ APPLIES TO MANDATORY CHANGE ONLY

² USE "NA" FOR NONMANDATORY AND CI SERNO(S) FOR MANDATORY